NATURAL RESOURCES CONSERVATION SERVICE CONSERVATION PRACTICE STANDARD # IRRIGATION WATER CONVEYANCE HIGH-PRESSURE, UNDERGROUND, PLASTIC PIPELINE (ft) Code 430DD #### **DEFINITION** A pipeline and appurtenances installed in an irrigation system. #### SCOPE This standard applies to underground thermoplastic pipelines ranging from ½ inch to 27 inch in diameter that are closed to the atmosphere and that are subject to internal pressures of 80 lb/in^2 or greater. The standard includes the design criteria and minimum installation requirements for high pressure, plastic irrigation pipelines and specifications for the thermoplastic pipe. #### **PURPOSE** To prevent erosion or loss of water quality or damage to the land, to make possible proper management of irrigation water, and to reduce water conveyance losses. #### CONDITIONS WHERE PRACTICE APPLIES All pipelines shall be planned and located to serve as an integral part of an irrigation water distribution or conveyance system designed to facilitate the conservation use and management of the soil and water resources on a farm or group of farms. Water supplies, water quality, and rates of irrigation delivery for the area served by the pipelines shall be sufficient to make irrigation practical for the crops to be grown and the irrigation water application method to be used. Plastic pipelines installed according to this standard shall be placed only in suitable soils where the bedding and backfill requirements can be fully met. The standard includes the design criteria and minimum installation requirements for high-pressure, plastic irrigation pipelines and specifications for the thermoplastic pipe. #### **PLANNING CONSIDERATIONS** #### **Water Quantity** The following water quantity items should be considered for planning. - Effects on the water budget, especially on infiltration and evaporation. - Effects on downstream flows or aquifers that would affect other water uses or users. - 3. Potential use for irrigation water management. - 4. Effects of installing a pipeline on vegetation that may have been located next to the original conveyance. #### **Water Quality** The following water quality items should be considered during planning. Effects of installing the pipeline (replacing other types of conveyances) on channel erosion or the movement of sediment and soluble and sediment-attached substances carried by water. Conservation practice standards are reviewed periodically, and updated if needed. To obtain the current version of this standard, contact the Natural Resources Conservation Service. Note: Bold italics indicate Information added or changes made in the National Conservation Practice Standard by WV. NRCS,NHCP December, 1988 - Effects on the movement of dissolved substances into the soil, percolation below the root zone or to ground water recharge. - Effects of controlled water delivery on the temperatures of water resources that could cause undesirable effects on aquatic and wildlife communities. - Effects on wetlands or water-related wildlife habitats. - 5. Effects on the visual quality of water resources. #### **DESIGN CRITERIA** Working pressure and flow velocity. The minimum acceptable class of pipe shall be that having a pressure rating for water of 80 lb/in.². The pipeline shall be designed to meet all service requirements without an operating pressure, including hydraulic transients, or static pressure at any point greater than the pressure rating of the pipe used at that point. As a safety factor against surge or water hammer, the working pressure should not exceed 72 percent of the pressure rating of the pipe, nor should the design flow velocity at system capacity exceed 5 ft/s. If either of these limits is exceeded, special consideration must be given to the flow conditions and measures taken to adequately protect the pipeline against surge. **Capacity**. The design capacity of the pipeline shall be based on whichever of the following criteria is greater: - The capacity shall be sufficient to deliver the volume of water required to meet the peakperiod consumptive use of the crop or crops to be irrigated. - 2. The capacity shall be sufficient to provide an adequate stream for all methods of irrigation planned. **Friction losses.** For design purposes, friction head losses shall be no less than those computed by the Hazen-Williams equation, using a roughness coefficient, C, equal to 150. **Outlets.** Appurtenances required to deliver water from the pipeline to an individual sprinkler or to a lateral line of sprinklers or surface pipe located on the ground surface shall be known as outlets. Outlets shall have adequate capacity to deliver the design flow to the individual sprinkler, surface lateral line of sprinklers, or surface pipe at the design operating pressure. **Check valves.** A check valve shall be installed between the pump discharge and the pipeline where backflow may occur. Pressure-relief valves. A pressure-relief valve shall be installed between the pump discharge and the pipeline if excessive pressure can build up when all valves are closed. Pressure-relief valves shall be installed on the discharge side of the check valve where a reversal of flow may occur and at the end of the pipeline if needed to relieve surge at the end of the line. Pressure-relief valves shall be no smaller than ¼-inch nominal size for each inch of the pipeline diameter and shall be set to open at a pressure no greater than 5 lb/in.² above the pressure rating of the pipe. The pressure at which the valves start to open shall be marked on each pressure-relief valve. Adjustable pressure-relief valves shall be sealed or otherwise altered to prevent changing the adjustment from that marked on the valve. Manufacturers of pressure-relief valves marketed for use under this standard shall provide capacity tables, based on performance tests, that give the discharge capacities of the valves at the maximum permissible pressure and differential pressure settings. Such tables shall be the basis for design of pressure setting and of acceptance of these valves. **Air-release valves.** The three basic types of airrelease valves for use on irrigation pipelines are described below: An air-release valve, a continuously acting valve that has a small venting orifice, generally ranging between 1/16 and 3/8 inch in size. This valve releases pockets of air from the pipeline once the line is filled and under working pressure. An air-and-vacuum valve, which has a large venting orifice, exhausts large quantities of air from the pipeline during filling and allows air to reenter the line and prevents a vacuum from forming during emptying. This type of valve is sometimes called air-vacuum-release valve or air-vent-and-vacuum-relief valve. It is not continuous acting because it does not allow further escape of air at working pressure once the valve closes. A combination air valve is sometimes called a combination air-release and air-vacuum valve or combination air-and-vacuum-relief valve. It is continuous acting and combines the functions of both the air-release valve and the air-and-vacuum valve. Both valves are housed in one valve body. If needed to provide positive means for air escape during filling and air entry while emptying, air-and-vacuum valves or combination air valves shall be installed at all summits, at the entrance, and at the end(s) of the pipeline. Such valves generally are needed at these locations if the line is truly closed to the atmosphere. However, they may not be needed if other features of the pipe system, such as permanently located sprinkler nozzles or other unclosed service outlets, adequately vent the particular location during filling and emptying operations. The ratio of air-release valve diameter to pipe diameter for valves intended to release air when filling the pipe should not be less than 0.1 However, small-diameter valves may be used to limit water hammer pressures by controlling air release where control of filling velocities is questionable. Equivalent valve outlet diameter of less than 0.1 are permitted for continuously acting air release valves. Adequate vacuum relief must be provided. Air-release valves or combination air valves shall be used as needed to permit air to escape from the pipeline while the line is at working pressure. Small orifices of these types shall be sized according to the working pressure and venting requirements recommended by the valve manufacturer. Manufacturers of air valves marketed for use under this standard shall provide dimensional data, which shall be the basis for selection and acceptance of these valves. **Drainage**. Provision shall be made for completely draining the pipeline if a hazard is imposed by freezing temperatures, drainage is recommended by the manufacturer of the pipe, or drainage of the line is specified, for the job. If provisions for drainage are required drainage outlets shall be located at all low places in the line. These outlets may drain into dry wells or to points of lower elevation. If drainage cannot be provided by gravity, provisions shall be made to empty the line by pumping or by other means. **Flushing**. If provisions are needed for flushing the line free of sediment or other foreign material, a suitable valve shall be installed at the distal end of the pipeline. **Thrust control**. Abrupt changes in pipeline grade, horizontal alignment, or reduction in pipe size normally require an anchor or thrust blocks to absorb any axial thrust of the pipeline. Thrust control may also be needed at the end of the pipeline and at in-line control valves. Thrust blocks and anchors must be large enough to withstand the forces tending to move the pipe, including those of momentum and pressure as well as forces due to expansion and contraction. The pipe manufacturer's recommendations for thrust control shall be followed. In absence of the pipe manufacturer's requirements, the following formula must be used in
designing thrust blocks: $A = (98HD^2) / B (sin (a/2))$ Where: A =Area of thrust block required in ft H = Maximum working pressure in ft D = Inside diameter of pipe in ft B = Allowable passive pressure of the soil in lb/ft² a = Deflection angle of pipe bend Area of thrust blocks for dead ends and tees shall be 0.7 times the area of block required for a 90° deflection angle of pipe bend. If adequate soil tests are not available, the passive soil pressure may be estimated from Table 1. **Materials.** All materials shall meet or exceed the minimum requirements indicated in "Specifications for Materials." Table 1. - Allowable soil bearing pressure | Natural soil
material | Depth o | Depth of cover to center of thrust block | | | | | | | | |---|---------|--|--------|--------|--|--|--|--|--| | | 2 ft | 3 ft | 4 ft | 5 ft | | | | | | | | | | lb/ft² | | | | | | | | Sound bedrock | 8,000 | 10,000 | 10,000 | 10,000 | | | | | | | Dense sand and gravel mixture (assumed Ø = 40°). | 1,200 | 1,800 | 2,400 | 3,000 | | | | | | | Dense fine to coarse sand (assumed $\emptyset = 35^{\circ}$) | 800 | 1,200 | 1,650 | 2,100 | | | | | | | Silt and clay mixture (assumed Ø = 25°) | 500 | 700 | 950 | 1,200 | | | | | | | Soft clay and organic soils (assumed Ø = 10°). | 200 | 300 | 400 | 500 | | | | | | #### **CONSIDERATIONS** Consider soil limitations when locating pipelines, especially *soils subject to excessive freezing temperatures, existing bedrock,* high water table soils and geologic features (sinkholes, rock, etc.). Consider the location of pipelines in relation to existing utilities, streams, trees, roads, building, sinkholes, planned and existing conservation practices, etc. #### PLANS AND SPECIFICATIONS Plans and specifications for constructing highpressure underground plastic pipeline shall be in keeping with this standard and shall describe the requirements for applying the practice to achieve its intended purposes. The plans shall include as a minimum: - 1. Location of the pipeline. - 2. Type, size, pressure rating, and quantity. - Size and location of risers, flow control valves, check valves, pressure relief, and air release valves. - 4. Dimensions and location of thrust blocks. - 5. Minimum cover over pipeline for each type and diameter of pipe. - 6. Where required, provisions for draining the pipeline. - 7. Location of underground utilities. #### **OPERATION AND MAINTENANCE** An O&M plan shall be provided to the landowner. The plan shall include, but not limited to, the following provisions: - Inspecting for leaks; - Inspecting and testing valves, pressure regulators, pumps, switches and other appurtenances; - Checking for debris, minerals, algae and other materials which may restrict system flow; and - Draining and/or providing for cold weather operation of the system. #### **REFERENCES** NRCS Construction Specifications for High Pressure, Underground plastic Pipeline, Code CS 430DD ASAE S376.1 Design, Installation and Performance of Underground Thermoplastic Irrigation Pipelines 210-VI-NEH-15 Irrigation ## NATURAL RESOURCES CONSERVATION SERVICE CONSTRUCTION SPECIFICATIONS GUIDELINES #### HIGH PRESSURE, UNDERGROUND, PLASTIC PIPELINE Code 430DD #### INSTALLATION Minimum depth of cover. Pipe shall be installed at sufficient depth below the ground surface to provide protection from hazards imposed by traffic crossings, farming operations, freezing temperatures, or soil cracking. The minimum depth of cover for pipe susceptible to any of these hazards shall be: | Pipe diameter | Depth of cover | |---------------|----------------| | in | in | | ½ through 2½ | 24 | | 3 through 5 | 30 | | 6 or more | 30 | The minimum depth of cover shall be 24" but in soils subject to excessive freezing temperatures, depth of cover shall be a minimum of 30" in the southern region of WV and 40" in northern WV or the higher elevations of WV. At low places on the ground surface, extra fill may be placed over the pipeline to provide the minimum depth of cover. The top width of the fill shall then be no less than 10 ft and the side slopes no steeper than 6:1. If extra protection is needed at vehicle crossings, encasement pipe or other approved methods may be used. Trench construction. The trench at any point below the top of the pipe shall be only wide enough to permit the pipe to be easily placed and joined and to allow the initial backfill material to be uniformly placed under the haunches and along the side of the pipe. The maximum trench width should not exceed two feet wider than the pipe diameter, except that in unstable soils where sloughing or caving may occur or where required by regulations or local conditions, the sidewall above the top of the pipe may be sloped. If the trench is precision excavated and has a semicircular bottom that closely fits the pipe, the width shall not exceed the outside diameter of the pipe by more that 10 percent. The trench bottom shall be uniform so that the pipe lies on the bottom without bridging. Clods, rocks, and uneven spots that can damage the pipe or cause nonuniform support shall be removed. Where ledge rock, hard pan, rocks, boulders, or any other material that can damage the pipe are encountered, the trench bottom shall be undercut a minimum of 4 in below final grade and filled with bedding material consisting of sand or compacted fine-grained soils Provisions shall be made to insure safe working conditions where unstable soil, trench depth, or other conditions can be hazardous to personnel working in the trench. Trench depth. The trench depth should be determined with consideration given to requirements imposed by trench bottom, pipe size and cover conditions. The depth shall be sufficient to ensure placement of the top of the pipe ten inches below the frost line unless the requirements other provisions for freeze protection are taken. Placement. Care shall be taken to prevent permanent distortion and damage when handling the pipe during unusually warm or cold weather. The pipe shall be allowed to come within a few degrees of the temperature it will have after it is completely covered before placing the backfill, other than that Conservation practice standards are reviewed periodically, and updated if needed. To obtain the current version of this standard, contact the Natural Resources Conservation Service. Note: Bold italics indicate Information added or changes made in the National Conservation Practice Standard by WV. needed for shading, or before connecting the pipe to other facilities. The pipe shall be uniformly and continuously supported over its entire length on firm stable material. Blocking or mounding shall not be used to bring the pipe to final grade. For pipe with bell joints, bell holes shall be excavated in the bedding material, as needed, to allow for unobstructed assembly of the joint and to permit the body of the pipe to be in contact with the bedding material throughout its length. Joints and connections. All joints and connections shall be designed and constructed to withstand the design maximum working pressure for the pipeline without leakage and to leave the inside of the line free of any obstruction that may tend to reduce its capacity below design requirements. All fittings, such as couplings, reducers, bends, tees, and crosses, shall be installed according to the recommendations of the pipe manufacturer. Fittings made of steel or other metals susceptible to corrosion shall be adequately protected by being wrapped with plastic tape or by being coated with a substance that has high corrosion-preventative qualities. If plastic tape is used, all surfaces shall be thoroughly cleaned and coated with a primer compatible with the tape before wrapping. Thrust blocks. Thrust blocks must be formed against a solid hand-excavated trench wall undamaged by mechanical equipment. They shall be constructed of concrete, and the space between the pipe and trench wall shall be filled to the height of the outside diameter of the pipe or as specified by the manufacturer. Testing. The pipeline shall be tested for pressure strength, leakage, and proper functioning. The tests may be performed before backfilling or anytime after the pipeline is ready for service. Tests for pressure strength and leaks shall be accomplished by inspecting the pipeline and appurtenances while the maximum working pressure is maintained and all joints and connections are uncovered, or by observing normal operation of the pipeline after it is put into service. Partial backfills needed to hold the pipe in place during testing shall be placed as specified in "Initial Backfill." Any leaks shall be repaired and the system retested. The pipeline shall be tested to insure that it functions properly at design capacity. At or below design capacity there shall be no objectionable flow conditions. Objectionable flow conditions shall include water hammer, continuing unsteady delivery of water, damage to the pipeline, or detrimental discharge from control valves. Initial backfill. Hand, mechanical, or water packing methods may be used. The initial backfill material shall be soil or sand that is free from rocks or stones larger than 3/4 inches in diameter or earth clods greater than two inches in diameter.. At the time of placement, the moisture content of the material shall be such that the required degree of compaction can be obtained with the backfill method to be used. The initial backfill material shall be placed so that the pipe will not be displaced, excessively deformed, or damaged. If backfilling is done by hand or mechanical means, the initial fill shall be compacted firmly around and above the pipe as required to provide adequate lateral support to the pipe. If the water packing method is used, the pipeline first shall be filled with water, all air removed and kept full during installation. The initial backfill before
wetting shall be of sufficient depth (12 to 18 inches) to insure complete coverage of the pipe after consolidation. Water packing is accomplished by adding enough water to diked reaches of the trench to thoroughly saturate the initial backfill without excessive pooling. While saturated, rods, shovels, concrete vibrators or other means may be used to help consolidate the backfill around the pipeline, taking care not to float the pipe. After the backfill is saturated, the pipeline shall remain full until after the final backfill is made. The wetted fill shall be allowed to dry until firm before beginning the final backfill. Final backfill. The final backfill material shall be free of large rocks, frozen clods, and other debris greater than 3 in. in diameter. After pipeline testing, final material shall be placed and spread in approximately uniform layers so that there will be no unfilled spaces in the backfill and the backfill will be level with the natural ground or at the design grade required to provide the minimum depth of cover after settlement. Rolling equipment shall not be used to consolidate the final backfill until the specified minimum depth of cover has been placed and then only with pipe having wall thicknesses greater than that of SDR-41.. All special backfilling requirements of the pipe manufacturer shall be met. Basis of acceptance. The acceptability of the pipeline shall be determined by inspections to check compliance with all the provisions of this standard with respect to the design of the line, the pipe and pipe marking, the appurtenances, and the minimum installation requirements. Certifications and guarantee. If requested by the NRCS state conservation engineer, a qualified testing laboratory must certify with supporting test results that the pipe meets the requirements specified in this standard. The seal of approval of a recognized laboratory on pipe bearing one of the ASTM designations listed in this standard may be accepted for this certification. The installing contractor shall certify that his or her installation complies with the requirements of this standard. He or she shall furnish a written guarantee that protects the owner against defective workmanship and materials for not less than 1 year. The certification identifies the manufacturer and markings of the pipe used. #### Materials Quality of plastic pipe. The compound used in manufacturing the pipe shall meet the requirements of one of the following materials: 1. Polyvinyl chloride (PVC) as specified in ASTM-D-1784. Code | Material
classification | | |----------------------------|---------| | Type I, Grade 1 | 12454-B | | Type I, Grade 2 | 12454-C | | Type II, Grade 1 | 14333-D | ## 2. Acrylonitrile-butadiene-styrene (ABS) as specified in ASTM-D-1788. | | Code | |------------------|-------| | Material | | | classification | | | Type I, Grade 2 | 5-2-2 | | Type I, Grade 3 | 3-5-5 | | Type II, Grade 1 | 4-4-5 | #### 3. Polyethylene (PE) as specified in ASTM-D-1248. | | Code | |-------------------------|----------| | Material classification | | | Grade P14, Class C | IC-P14 | | Grade P23, Class C | IIC-P23 | | Grade P33, Class C | IIIC-P33 | | Grade P34, Class C | IVC-P34 | The pipe shall be homogeneous throughout and free from visible cracks, holes, foreign matter, or other defects. The pipe shall be as uniform in color, opacity, density, and other physical properties as is commercially practicable. Pipe requirements. All pipe installed under this standard shall be pressure rated for water. The relationship between standard dimension ratios, dimensions, hydrostatic design stresses, and pressure ratings shall be determined by one of the following formulas: For PVC, ABS, and PE pipe with outside diameter controlled: $$\frac{2S}{P} = \frac{Do}{t} - 1$$ or $\frac{2S}{P} = R - 1$ For PE pipe with inside diameter controlled: $$\frac{2S}{P} = \frac{Di}{t} + 1 \text{ or } \frac{2S}{P} = R + 1$$ Where: S = hydrostatic design stress, in lb/in² $P = pressure rating in Ib/in^2$ D_o = average outside diameter in inches D_i = average inside diameter in inches t = minimum wall thickness in inches R = standard thermoplastic pipe dimension ratio (SDR) Hydrostatic design stresses for the plastic pipe material are given in Table 1. Iron pipe size (IPS) (outside diameter same as that for iron pipe sizes) and I.D. controlled PE pipe manufactured, tested, and marked to meet one of the following ASTM specifications shall be acceptable under this standard. Water pressure ratings and pertinent dimensions for this pipe are given tables in 3, 4, 5, 6, and 7. D-1785 Polyvinyl chloride (PVC) Plastic Pipe, Schedules; 40, 80, and 120 D-2241 Polyvinyl chloride (PVC) Plastic Pipe, (SDR-PR) D-2672 Bell-End Polyvinyl chloride (PVC) Plastic Pipe D-2740 Polyvinyl chloride (PVC) Plastic Tubing D-1527 Acrylonitrile-Butadiene-Styrene (ABS) Plastic Pipe, Schedules 40 and 80 D-2282 Acrylonitrile-Butadiene-Styrene (ABS) Plastic Pipe (SDR-PR) D-2104 Polyethylene (PE) Plastic Pipe, Schedule 40 D-2239 Polyethylene (PE) Plastic Pipe, (SDR-PR) D-2447 Polyethylene (PE) Plastic Pipe, Schedules 40 and 80, based on outside diameter D-2737 Polyethylene (PE) Plastic Tubing D-3035 Polyethylene (PE) Plastic Pipe, (SDR-PR), based on controlled outside diameter F-771 Polyethylene (PE) Thermoplastic High-Pressure Irrigation Pipeline Systems Plastic irrigation pipe (PIP) shall meet the requirements of ASTM-D-2241 or of ASTM-D-2282 except that: - 1. The outside diameters, wall thicknesses, and tolerances given in table 2 shall apply. - 2. The sustained pressure test shall not be required. - 3. The burst pressure tests shall be performed according to the procedures listed in ASTM-D-2241 or D-2282 and shall meet the applicable requirements given in these ASTM's or those listed below for the standard dimension ratios (SDR's) currently not included in ASTM-D-2241 or D-2282. Burst pressure requirements for water at 23° C (73.4° F) for PVC 1120 and PVC 1220 plastic pipe are: | SDR | Minimum burst pressure ¹ ∕ | |-----|---------------------------------------| | | lb/in² | | 51 | 260 | $^{^{1/}}$ The design stress levels used to drive these test pressures are: PVC 1120-6,400 lb/in 2 ; PVC 1220-6,400 lb/in 2 . Burst pressure requirements for water at 23° C (73.4° F) for ABS plastic pipe are: | | Minimum b | urst pressure ^{1/} | |------|-----------|-----------------------------| | SDR | ABS 2112 | ABS 1316 | | | lb/in² | lb/in² | | 32.5 | 420 | 380 | | 41 | | 300 | ^{1/} The fiber stresses used to drive these test pressures are: ABS 2112-6,600 lb/in²; ABS 1316-6,000 lb/in². To simplify testing, minor adjustments have been made to keep the test pressures uniform. Markings. Markings on the pipe shall include the following, which shall be spaced at intervals of not more than 5 ft: 1. Nominal pipe size (for example, 2 in). - 2. Type of plastic pipe material, by designation code(for example, PVC 1120). - 3. Pressure rating, in lb/in², for water at 23°C (73.4°F)(for example, 160 lb/in²). - 4. Specification designation with which the pipe complies: - a. For IPS-size pipe, the ASTM designation (for example, D-2241). Pipe meeting one of the ASTM designations listed for IPS-size pipe and intended for the transport of potable water shall also be marked with the seal of a recognized laboratory making the evaluation for this purpose. - b. For plastic irrigation pipe, the designation PIP. - Manufacturer's name (or trademark) and code. Fittings and couplers. All fittings and couplers shall meet or exceed the same strength requirements as those of the pipe and shall be made of material that is recommended for use with the pipe. Listed below are the ASTM standard specifications for fittings suitable for use with IPS-size pipe and inside diameter controlled PE pipe covered by this standard: D-2466 Socket-type Polyvinyl chloride (PVC) Plastic Pipe, Schedule 40 D-2467 Socket-type Polyvinyl chloride (PVC) Plastic Pipe, Schedule 80 D-2468 Socket-type Acrylonitrile-Butadiene-Styrene (ABS) Plastic Fittings, Schedule 40 D-2609 Plastic Insert Fittings for Polyethylene (PE) Plastic Pipe D-2683 Socket-type Polyethylene Fittings for SDR 11.0 Polyethylene Pipe D-3139 Standard Specification for Plastic Pressure Pipe using Flexible Elastomeric Seals D-3261 Butt Heat Fusion Polyethylene (PE) Plastic Fittings for Polyethylene (PE) Plastic Pipe and Tubing Plastic irrigation pipe (PIP) shall have belled ends or separate couplers and fittings that are suitable for joining the pipe and appurtenances by solvent cement, rubber gaskets, or other methods recommended by the pipe manufacturer. Such fittings and joints shall be capable of withstanding a working pressure equal to or greater than that for the pipe. Solvent cement joints. Solvent for solvent cement joints shall conform to ASTM Specification D-2564 for PVC pipe and fittings and to D-2235 for ABS pipe and fittings. Solvent cement joints shall be used and constructed according to the recommendations of the pipe manufacturer. Rubber gasket joints. Rubber gasket joints shall conform to ASTM Specification D-3139. Table 1 - Hydrostatic design stress and designation - plastic pipe | | Hydrosta
design | tic | |-----------------------|--------------------|----------| | Plastic pipe material | | stress | | <u>Designation</u> | lb/in² | | | PVC Type I, Grade 1 | 2,000 | PVC 1120 | | PVC Type I, Grade 2 | 2,000 | PVC 1220 | | PVC Type II, Grade 1 | 1,000 | PVC 2110 | | PVC Type II, Grade 1 | 1,250 | PVC 2112 | | PVC Type II, Grade 1 | 1,600 | PVC 2116 | | ABS Type I, Grade 2 | 800 | ABS 1208 | | ABS Type I, Grade 2 | 1,000 | ABS 1210 | | ABS Type I, Grade 3 | 1,600 | ABS 1316 | | ABS Type II, Grade 1 | 1,250 | ABS 2112 | | PE Grade P14 | 400 | PE 1404 | | PE Grade P23 | 500 | PE 2305 | | PE Grade P23 | 630 | PE 2306 | | PE Grade P33 | 630 | PE 3306 | | PE Grade P34 | 630 | PE 3406 | | PE Grade P34 | 800 | PE 3408 | Table 2 - PVC and ABS plastic irrigation pipe (PIP) (Nonthreaded) |
| | , | PVC press | sure ratin | g | | Dimension and tolerance | | | | | | ABS Pressure Rating | | | | |----------------------|------|--------------|-----------|------------|------|-------------|-------------------------|------------------|----------------------|---------------------|----------|------|---------------------|--|--|--| | Nominal | | | (lb/ | (in²) | | | | o | utside dia | meter | (lb/in²) | | | | | | | pipe
size
(in) | | Material | | | | Wall | thickness | ± Tolerance | | | Material | | | | | | | | SDR | 1120
1220 | 2116 | 2112 | 2110 | Min
(in) | Tolerance
(in) | Averag
e (in) | Avg.
O.D.
(in) | Max and
Min (in) | 1316 | 2112 | 1210 | | | | | 4 | 51 | 80 | 1 | I | | 0.081 | + 0.020 | 4.130 | 0.009 | 0.050 | 1 | 1 | | | | | | | 41 | 100 | 80 | | | .101 | + .020 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .127 | + .020 | | | | 100 | 80 | | | | | | | 26 | 160 | 125 | 100 | 80 | .159 | + .020 | | | | 125 | 100 | 80 | | | | | 6 | 51 | 80 | | | | .120 | + .020 | 6.140 | .011 | .050 | | | | | | | | | 41 | 100 | 80 | | | .150 | + .020 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .189 | + .023 | | | | 100 | 80 | | | | | | | 26 | 160 | 125 | 100 | 80 | .236 | + .028 | | | | 125 | 100 | 80 | | | | | 8 | 51 | 80 | | | | .160 | + .020 | 8.160 | .015 | .070 | | | | | | | | | 41 | 100 | 80 | | | .199 | + .024 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .251 | + .031 | | | | 100 | 80 | | | | | | | 26 | 160 | 125 | 100 | 80 | .314 | + .038 | | | | 125 | 100 | 80 | | | | | 10 | 51 | 80 | | | | .200 | + .024 | 10.200 | .015 | .075 | | | | | | | | | 41 | 100 | 80 | | | .249 | + .030 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .314 | + .038 | | | | 100 | 80 | | | | | | | 26 | 160 | 125 | 100 | 80 | .392 | + .047 | | | | 125 | 100 | 80 | | | | | 12 | 51 | 80 | | | | .240 | + .029 | 12.240 | .015 | .075 | | | | | | | | | 41 | 100 | 80 | | | .299 | + .036 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .277 | + .045 | | | | 100 | 80 | | | | | | | 26 | 160 | 125 | 100 | 80 | .471 | + .056 | | | | 125 | 100 | 80 | | | | | 14 | 51 | 80 | | | | .280 | + .034 | 14.280 | .021 | .075 | | | | | | | | | 41 | 100 | 80 | | | .348 | + .042 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .439 | + .053 | | | | 100 | 80 | | | | | | | 26 | 160 | 125 | 100 | 80 | .549 | + .066 | | | | 125 | 100 | 80 | | | | | 15 | 51 | 80 | | | | .300 | + .036 | 15.300 | .023 | .075 | | | | | | | | | 41 | 100 | 80 | | | .373 | + .045 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .471 | + .057 | | | | 100 | 80 | | | | | | | 26 | 160 | 125 | 100 | 80 | .588 | + .071 | | | | 125 | 100 | 80 | | | | | 16 | 51 | 80 | | | | .314 | + .038 | 16.314 | .024 | .075 | | | · | | | | | | 41 | 100 | 80 | | | .390 | + .047 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .492 | + .059 | | | | 100 | 80 | | | | | | | 26 | 160 | 125 | 100 | 80 | .615 | + .074 | | | | 125 | 100 | 80 | | | | | 18 | 51 | 80 | | | | .367 | + .044 | 18.367 | .027 | .100 | | | | | | | | | 41 | 100 | 80 | | | .456 | + .127 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .575 | + .069 | | | | 100 | 80 | | | | | | 21 | 51 | 80 | | | | .432 | + .05 | 21.432 | .033 | .100 | | | · | | | | | | 41 | 100 | 80 | | | .538 | + .15 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .678 | + .081 | | | | 100 | 80 | | | | | | 24 | 51 | 80 | | | | .486 | + .058 | 24.486 | .036 | .125 | | | | | | | | | 41 | 100 | 80 | | | .605 | + .169 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .763 | + .092 | | | | 100 | 80 | | | | | | 27 | 51 | 80 | · | | | .548 | + .066 | 27.548 | .047 | .125 | | | | | | | | | 41 | 100 | 80 | | | .682 | + .19 | | | | 80 | | | | | | | | 32.5 | 125 | 100 | 80 | | .860 | + .103 | | | | 100 | 80 | | | | | Table 3 - PVC and ABS thermoplastic pipe (SDR-PR)-(IPS) (Nonthreaded) (PVC-ASTM-D-2241) (ABS-ASTM-D-2282 | | | P\ | /C press | sure rati | ng | | Dimen | sion and tol | erance | | ABS Pressure Rating | | | | |-------------------------------|------------|--------------|------------|------------|------------|---------------|-------------------|-----------------|----------------------|---------------------|---------------------|------------|------------|------------| | Nomina | | (lb/in²) | | | | | Out | side diam | eter | | (lb/ | in²) | | | | I pipe
size
SDR
(in) | SDB | Material | | | | Wall | Wall thickness | | ± Tolerance | | Material | | | | | | | 1120
1220 | 2116 | 2112 | 2110 | Min
(in) | Tolerance
(in) | Average
(in) | Avg.
O.D.
(in) | Max and
Min (in) | 1316 | 2112 | 1210 | 1208 | | 1/2 | 17
13.5 | 315 | 250 | 200 | 160 | 0.060
.062 | + 0.020
+ .020 | 0.084 | 0.004 | 0.008
.008 | 200
250 | 160
200 | 125
160 | 100
125 | | 3/4 | 21 | 200 | 160 | 125 | 100 | .060 | + .020 | 1.050 | .004 | .015 | 160 | 125 | 100 | 80 | | | 17 | 250 | 200 | 160 | 125 | .062 | + .020 | | | .010 | 200 | 160 | 125 | 100 | | | 13.5 | 315 | 250 | 200 | 160 | .078 | + .020 | | | .010 | 250 | 200 | 160 | 125 | | 1 | 26 | 160 | 125 | 100 | 80 | .060 | + .020 | 1.315 | .005 | .015 | 125 | 100 | 80 | | | | 21 | 200 | 160 | 125 | 100 | .063 | + .020 | | | .015 | 160 | 125 | 100 | 80 | | | 17 | 250 | 200 | 160 | 125 | .077 | + .020 | | | .010 | 200 | 160 | 125 | 100 | | | 13.5 | 315 | 250 | 200 | 160 | .097 | + .020 | | | .010 | 250 | 200 | 160 | 125 | | 11/4 | 32.5 | 125 | 100 | 80 | | .060 | + .020 | 1.660 | .055 | .015 | 100 | 80 | | | | | 26 | 160 | 125 | 100 | 80 | .064 | + .020 | | | .015 | 125 | 100 | 80 | | | | 21 | 200 | 160 | 125 | 100 | .079 | + .020 | | | .015 | 160 | 125 | 100 | 80 | | | 17 | 250 | 200 | 160 | 125 | .098 | + .020 | | | ,012 | 200 | 160 | 125 | 100 | | | 13.5 | 315 | 250 | 200 | 160 | .123 | + .020 | | | .012 | 250 | 200 | 160 | 125 | | 11/2 | 32.5 | 125 | 100 | 80 | | .060 | + .020 | 1.900 | .006 | .030 | 100 | 80 | | | | | 26 | 160 | 125 | 100 | 80 | .073 | + .020 | | | .030 | 125 | 100 | 80 | | | | 21 | 200 | 160 | 125 | 100 | .090 | + .020 | | | .030 | 160 | 125 | 100 | 80 | | | 17 | 250 | 200 | 160 | 125 | .112 | + .020 | | | .012 | 200 | 160 | 125 | 100 | | | 13.5 | 315 | 250 | 200 | 160 | .141 | + .020 | | | .012 | 250 | 200 | 160 | 125 | | 2 | 32.5 | 125 | 100 | 80 | | .060 | + .020 | 2.375 | .006 | .030 | 100 | 80 | | | | | 26 | 160 | 125 | 100 | 80 | .091 | + .020 | | | .030 | 125 | 100 | 80 | | | | 21 | 200 | 160 | 125 | 100 | .113 | + .020 | | | .030 | 160 | 125 | 100 | 80 | | | 17 | 250 | 200 | 160 | 125 | .140 | + .020 | | | .012 | 200 | 160 | 125 | 100 | | | 13.5 | 315 | 250 | 200 | 160 | .176 | + .021 | | | .012 | 250 | 200 | 160 | 125 | | 21/2 | 32.5 | 125 | 100 | 80 | | .083 | + .020 | 2.875 | .007 | .030 | 100 | 80 | | | | | 26 | 160 | 125 | 100 | 80 | .110 | + .020 | | | .030 | 125 | 100 | 80 | | | | 21 | 200 | 160 | 125 | 100 | .137 | + .020 | | | .030 | 160 | 125 | 100 | 80 | | | 17 | 250 | 200 | 160 | 125 | .169 | + .020 | | | .015 | 200 | 160 | 125 | 100 | | | 13.5 | 315 | 250 | 200 | 160 | .213 | + .026 | | | .015 | 250 | 200 | 160 | 125 | | 3 | 32.5 | 125 | 100 | 80 | | .108 | + .020 | 3.500 | .008 | .030 | | | | | | | 26 | 160 | 125 | 100 | 80 | .135 | + .020 | | | .030 | 125 | 100 | 80 | | | | 21 | 200 | 160 | 125 | 100 | .167 | + .020 | | | .030 | 160 | 125 | 100 | 80 | | | 17
12 5 | 250
215 | 200 | 160
200 | 125
160 | .206 | + .025 | | | .015 | 200 | 160
200 | 125
160 | 100
125 | | | 13.5 | 315 | 250 | 200 | 160 | .259 | + .031 | | | .015 | 250 | 200 | 160 | 125 | | 3½ | 41 | 100 | 80 | 66 | | .098 | + .020 | 4.00 | .008 | .050 | | | | | | | 32.5
26 | 125 | 100 | 80
100 | 00 | .123 | + .020 | | | .050 | 125 | 100 | 00 | | | | | 160
200 | 125
160 | 100
125 | 80
100 | .154
100 | + .020 | | | .050
.050 | 125
160 | 100
125 | 80
100 | ρn | | | 21
17 | 200
250 | 160
200 | 125
160 | 100
125 | .190
.235 | + .023
+ .028 | | | .050
.015 | 160
200 | 125
160 | 100
125 | 80
100 | | | 13.5 | 315 | 250 | 200 | 160 | .296 | + .026 | | | .015 | 250
250 | 200 | 160 | 125 | | 4 | | 100 | 80 | | | | | 4.500 | .009 | | | | | 0 | | 4 | 41
32.5 | 100
125 | 80
100 | 80 | | .110
.138 | + .020
+ .020 | 4.500 | .009 | .050
.050 | | | | | | | 32.5
26 | 160 | 125 | 100 | 80 | .138 | + .020 | | | .050
.050 | 125 | 100 | 80 | | | | 26
21 | 200 | 160 | 125 | 100 | .173 | + .021 | | | .050 | 160 | 125 | 100 | 80 | | | 17 | 250 | 200 | 160 | 125 | .265 | + .020 | | | .015 | 200 | 160 | 125 | 100 | | | 13.5 | 315 | 250 | 200 | 160 | .333 | + .040 | | | .015 | 250 | 200 | 160 | 125 | Table 3 - PVC and ABS thermoplastic pipe (SDR-PR)-(IPS) -- Continued (Nonthreaded) (PVC-ASTM-D-2241) (ABS-ASTM-D-2282 | | | P\ | /C press | sure rati | ng | Dimension and tolerance | | | | | | ABS Pressure Rating | | | | |-----------------------|------------|--------------|----------|-----------|------|-------------------------|-------------------|-----------------|----------------------|---------------------|----------|---------------------|------|------|--| | Nomina | | (lb/in²) | | | | | Out | side diam | eter | (lb/in²) | | | | | | | l pipe
size
SDR | | | Mat | erial | | Wall | thickness | | ± Tolerance | | Material | | | | | | (in) | 5 2 | 1120
1220 | 2116 | 2112 | 2110 | Min
(in) | Tolerance
(in) | Average
(in) | Avg.
O.D.
(in) | Max and
Min (in) | 1316 | 2112 | 1210 | 1208 | | | 5 | 41 | 100 | 80 | | ı | .136 | + .020 | 5.563 | .010 | .050 | | ı | I | | | | | 32.5 | 125 | 100 | 80 | | .171 | + .021 | | | .050 | | | | | | | | 26 | 160 | 125 | 100 | 80 | ,214 | + .027 | | | .050 | 125 | 100 | 80 | | | | | 21 | 200 | 160 | 125 | 100 | .265 | + .032 | | | .050 | 160 | 125 | 100 | 80 | | | | 17 | 250 | 200 | 160 | 125 | .327 | + .039 | | | .030 | 200 | 160 | 125 | 100 | | | | 13.5 | 315 | 250 | 200 | 160 | .412 | + .049 | | | .030 | 250 | 200 | 160 | 125 | | | 6 | 41 | 100 | 80 | | | .162
 + .020 | 6.625 | .011 | .050 | | | | | | | | 32.5 | 125 | 100 | 80 | | .204 | + .024 | | | .050 | | | | | | | | 26 | 160 | 125 | 100 | 80 | .255 | + .031 | | | .050 | 125 | 100 | 80 | | | | | 21 | 200 | 160 | 125 | 100 | .316 | + .038 | | | .050 | 160 | 125 | 100 | 80 | | | | 17 | 250 | 200 | 160 | 125 | .390 | + .047 | | | .035 | 200 | 160 | 125 | 100 | | | | 13.5 | 315 | 250 | 200 | 160 | .491 | + .059 | | | .035 | 250 | 200 | 160 | 125 | | | 8 | 41 | 100 | 80 | | | .210 | + .025 | 8.625 | .015 | .075 | | | | | | | | 32.5 | 125 | 100 | 80 | | .265 | + .032 | | | .075 | | | | | | | | 26 | 160 | 125 | 100 | 80 | .332 | + .040 | | | .075 | 125 | 100 | 80 | | | | | 21 | 200 | 160 | 125 | 100 | .410 | + .049 | | | .075 | 160 | 125 | 100 | 80 | | | | 17 | 250 | 200 | 160 | 125 | .508 | + .061 | | | .045 | | | | | | | 10 | 41 | 100 | 80 | | | .262 | + .031 | 10.750 | .015 | .075 | | | | | | | | 32.5 | 125 | 100 | 80 | | .331 | + .040 | | | .075 | | | | | | | | 26 | 160 | 125 | 100 | 80 | .413 | + .050 | | | .075 | 125 | 100 | 80 | | | | | 21 | 200 | 160 | 125 | 100 | .511 | + .061 | | | .075 | 160 | 125 | 100 | 80 | | | | 17 | 250 | 200 | 160 | 125 | .632 | + .076 | | | .050 | | | | | | | 12 | 41 | 100 | 80 | | | .311 | + .037 | 12.750 | .015 | .075 | | | | | | | ,_ | 32.5 | 125 | 100 | 80 | | .392 | + .047 | 12.700 | .010 | .075 | | | | | | | | 26 | 160 | 125 | 100 | 80 | .490 | + .059 | | | .075 | 125 | 100 | 80 | 63 | | | | 21 | 200 | 160 | 125 | 100 | .606 | + .073 | | | .075 | 160 | 125 | 100 | 80 | | | | 17 | 250 | 200 | 160 | 125 | .750 | + .090 | | | .060 | | 0 | | - | | | 16 | 41 | 100 | 80 | | | .389 | + .047 | 16.00 | .019 | .160 | | | | | | | 10 | 32.5 | 125 | 100 | 80 | | .492 | + .059 | 10.00 | .019 | .160 | | | | | | | | 26 | 160 | 125 | 100 | 80 | .615 | + .074 | | | .160 | 125 | 100 | 80 | | | | 40 | | | | 100 | 00 | | | 40.00 | 040 | | 120 | 100 | 00 | | | | 18 | 41
22 5 | 100 | 80 | 00 | | .439 | + .061 | 18.36 | .019 | .180 | | | | | | | | 32.5
26 | 125
160 | 100 | 80
100 | 80 | .554
.692 | + .066
+ .083 | | | .180 | 125 | 100 | 80 | | | | | | | 125 | 100 | δU | | | | | .180 | 125 | 100 | δU | | | | 20 | 41 | 100 | 80 | | | .488 | + .068 | 20.40 | .023 | .200 | | | | | | | | 32.5 | 125 | 100 | 80 | | .615 | + .074 | | | .200 | | | | | | | | 26 | 160 | 125 | 100 | 80 | .769 | + .092 | | | .200 | 125 | 100 | 80 | | | | 24 | 41 | 100 | 80 | | | .585 | + .082 | 24.00 | .031 | .240 | | | | | | | | 32.5 | 125 | 100 | 80 | | .738 | + .088 | | | .240 | | | | | | | | 26 | 160 | 125 | 100 | 80 | .923 | + .111 | | | .240 | 125 | 100 | 80 | | | Table 4 - Polyethylene plastic pipe (SDR-PR) - I.D. controlled (Nonthreaded) #### PE-ASTM-D-2239 | | | Pro | essure rat
(lb/in²)
Material ¹ | | Wall th | ickness | o | utside diamet | er | | |----------------|------------|--------------|--------------------------------------|------|-----------------|--------------|-------|---------------|-----------|--| | Nomina | | 3306 | | | | Tolerance | | Tolerance | | | | l pipe
size | SDR | 3406
2306 | 2305 | 1404 | Minimum
(in) | +
(in) | (in) | +
(in) | -
(in) | | | 1/2 | 15 | 80 | ı | L | 0.060 | 0.020 | 0.622 | 0.010 | 0.010 | | | | 11.5 | 100 | 80 | | .060 | .020 | | | | | | | 9 | 125 | 100 | 80 | .069 | .020 | | | | | | | 7 | 160 | 125 | 100 | .089 | .020 | | | | | | | 5.3 | 200 | 160 | 125 | .117 | .020 | | | | | | 3/4 | 15 | 80 | | | .060 | .020 | .824 | .010 | .015 | | | | 11.5 | 100 | 80 | | .072 | .020 | - | | | | | | 9 | 125 | 100 | 80 | .092 | .020 | | | | | | | 7 | 160 | 125 | 100 | .118 | .020 | | | | | | | 5.3 | 200 | 160 | 125 | .155 | .020 | | | | | | 1 | 15 | 80 | | | .070 | .020 | 1.049 | .010 | .020 | | | | 11.5 | 100 | 80 | | .091 | .020 | | | | | | | 9 | 125 | 100 | 80 | .117 | .020 | | | | | | | 7 | 160 | 125 | 100 | .150 | .020 | | | | | | | 5.3 | 200 | 160 | 125 | .198 | .024 | | | | | | 11/4 | 15 | 80 | | | .092 | .020 | 1.380 | .010 | .020 | | | .,, | 11.5 | 100 | 80 | | .120 | .020 | | | | | | | 9 | 125 | 100 | 80 | .153 | .020 | | | | | | | 7 | 160 | 125 | 100 | .197 | .024 | | | | | | | 5.3 | 200 | 160 | 125 | .260 | .031 | | | | | | 11/2 | 15 | 80 | | | .107 | .020 | 1.610 | .015 | .020 | | | .,. | 11.5 | 100 | 80 | | .140 | .020 | | | .020 | | | | 9 | 125 | 100 | 80 | .179 | .020 | | | | | | | 7 | 160 | 125 | 100 | .230 | .028 | | | | | | | 5.3 | 200 | 160 | 125 | .304 | .036 | | | | | | 2 | 15 | 80 | | | .138 | .020 | 2.067 | .015 | .020 | | | _ | 11.5 | 100 | 80 | | .180 | .022 | | | .020 | | | | 9 | 125 | 100 | 80 | .230 | .028 | | | | | | | 7 | 160 | 125 | 100 | .295 | .035 | | | | | | | 5.3 | 200 | 160 | 125 | .390 | .047 | | | | | | 21/2 | 15 | 80 | | | .165 | .020 | 2.469 | .015 | .025 | | | | 11.5 | 100 | 80 | | .215 | .025 | | | 0 | | | 3 | 15 | 80 | | | .205 | .020 | 3.068 | .015 | .030 | | | - | 11.5 | 100 | 80 | | .267 | .032 | 3.500 | .010 | .030 | | | 4 | 15 | 80 | | | .268 | .032 | 4.026 | .015 | 025 | | | ~ | 15
11.5 | 80
100 | 80 | | .268
.350 | .032
.042 | 4.020 | .015 | ,035 | | | | | | ου | | | | | | | | | 6 | 15 | 80 | | | .404 | .048 | 6.065 | ,020 | .035 | | | | 11.5 | 100 | 80 | | .527 | .063 | | | | | $^{^{1}}$ For the material PE 3408, the SDR's are 5.3, 7.0, 9.0 and 15.0, and their respective pressure ratings (lb/in^{2}) are 250, 200, 160 and 100. ### Table 5 – Polyethylene plastic pipe (SDR-PR) – O.D. controlled (Nonthreaded) (PE-ASTM-D-3035) | | | Pressure rating
(lb/in²)
Material¹ | | | Wall th | Outside diameter | | | | |------------------|------|--|------|------|---------|------------------|-------|------------------|-------| | | | | | | | | | | | | Nomina
I pipe | | 3306
3406 | | | Minimum | Tolerance
+ | | Tolerance
+ - | | | size | SDR | 2306 | 2305 | 1404 | (in) | (in) | (in) | (in) | (in) | | 1/2 | 17 | 80 | | I | 0.062 | 0.020 | 0.840 | 0.004 | 0.004 | | | 13.5 | 100 | 80 | | .062 | .020 | | | | | | 11 | 125 | 100 | 80 | .076 | .020 | | | | | 3/4 | 17 | 80 | · | · | .062 | .020 | 1.050 | .004 | .004 | | | 13.5 | 100 | 80 | | .078 | .020 | | | | | | 11 | 125 | 100 | 80 | .095 | .021 | | | | | 1 | 17 | 80 | | | .077 | .020 | 1.315 | .005 | .005 | | | 13.5 | 100 | 80 | | .097 | .020 | | | | | | 11 | 125 | 100 | 80 | .119 | .026 | | | | | 11/4 | 17 | 80 | | | .098 | .020 | 1.660 | .006 | .006 | | | 13.5 | 100 | 80 | | .123 | .020 | | | | | | 11 | 125 | 100 | 80 | .151 | .026 | | | | | 11/2 | 17 | 80 | | | .112 | .020 | 1.900 | .006 | .006 | | | 13.5 | 100 | 80 | | .141 | .020 | | | | | | 11 | 125 | 100 | 80 | .173 | .026 | | | | | 2 | 17 | 80 | | | .140 | .020 | 2.375 | .006 | .006 | | | 13.5 | 100 | 80 | | .176 | .021 | | | | | | 11 | 125 | 100 | 80 | .216 | .026 | | | | | 3 | 17 | 80 | | | .206 | .025 | 3.500 | .008 | .008 | | | 13.5 | 100 | 80 | | .259 | .031 | | | | | | 11 | 125 | 100 | 80 | .318 | .038 | | | | | 4 | 17 | 80 | | | .264 | .032 | 4.500 | .009 | .009 | | | 13.5 | 100 | 80 | | .333 | .040 | | | | | | 11 | 125 | 100 | 80 | .409 | .049 | | | | | 6 | 17 | 80 | | | .390 | .047 | 6.625 | .011 | .011 | | | 13.5 | 100 | 80 | | .491 | .059 | | | | | | 11 | 125 | 100 | 80 | .602 | .072 | | | | ¹ For the material PE 3408, the SDR's are 11, 13.5, 17 and 21, and their respective pressure ratings (lb/in²) are 160, 125, 100 and 80 Table 6a - Water pressure ratings for schedules 40 and 80 unthreaded plastic pipe: polyvinyl chloride | | | | | (P | VC-ASTM - | D-1785 Sci | hedule 40 | and 80 Pip | e) | | |------------------|------------------------------------|---------|--------------|---------|-------------|------------|-------------|------------|-------------|--------| | | | | | | Worki | ng pressu | re rating (| (lb/in²) | | | | | | | P | /C | | | | | | | | Nomina
I size | Average inside
diameter
(in) | | 1120
1220 | | PVC
2116 | | PVC
2112 | | PVC
2110 | | | (in) | | | | | | | | | | | | | Sch. 40 | Sch. 80 | Sch. 40 | Sch. 80 | Sch.40 | Sch. 80 | Sch.40 | Sch. 80 | Sch. 40 | Sch.80 | | 1/2 | 0.622 | 0.546 | 600 | 850 | 480 | 680 | 370 | 530 | 300 | 420 | | 3/4 | .824 | .742 | 480 | 690 | 390 | <i>550</i> | 300 | 430 | 240 | 340 | | 1 | 1.049 | .957 | 450 | 630 | 360 | 500 | 280 | 390 | 220 | 320 | | 1 1/4 | 1.380 | 1.278 | 370 | 520 | 290 | 420 | 230 | 320 | 180 | 260 | | 1 1/2 | 1.610 | 1.500 | 330 | 470 | 260 | 380 | 210 | 290 | 170 | 240 | | 2 | 2.067 | 1.939 | 280 | 400 | 220 | 340 | 170 | 250 | 150 | 200 | | 2 1/2 | 2.469 | 2.323 | 300 | 420 | 240 | 320 | 190 | 260 | 140 | 210 | | 3 | 3.068 | 2.900 | 260 | 370 | 210 | 300 | 160 | 230 | 130 | 190 | | 3 1/2 | 3.548 | 3.364 | 240 | 350 | 190 | 280 | 150 | 220 | 120 | 170 | | 4 | 4.026 | 3.826 | 220 | 320 | 180 | 260 | 140 | 200 | 110 | 160 | | 5 | 5.047 | 4.813 | 190 | 290 | 160 | 230 | 120 | 180 | 100 | 140 | | 6 | 6.065 | 5.761 | 180 | 280 | 140 | 220 | 110 | 170 | 90 | 140 | | 8 | 7.981 | 7.625 | 160 | 250 | 120 | 200 | 100 | 150 | 80 | 120 | | 10 | 10.020 | 9.564 | 140 | 230 | 110 | 190 | 90 | 150 | | 120 | | 12 | 11.938 | 11.376 | 130 | 230 | 110 | 180 | 80 | 140 | | 110 | Table 6b - Water pressure ratings for schedules 40 and 80 unthreaded plastic pipe: acrylonitrile-butadienestyrene | | | | | (A | BS-ASTM- | D-1527 Sc | hedule 40 | and 80 Pip | e) | | |--------------------------|------------------------------------|---------|-------------|------------|-------------|-----------|-------------|------------|-------------|--------| | | | | | | Worki | ng pressu | re rating (| (lb/in²) | | | | Nomina
I size
(in) | Average inside
diameter
(in) | | ABS
1316 | | ABS
2112 | | ABS
1210 | | ABS
1208 | | | • | Sch. 40 | Sch. 80 | Sch. 40 | Sch. 80 | Sch.40 | Sch. 80 | Sch.40 | Sch. 80 | Sch. 40 | Sch.80 | | 1/2 | 0.622 | 0.546 | 430 | 680 | 370 | 530 | 300 | 420 | 240 | 340 | | 3/4 | .824 | .742 | 390 | <i>550</i> | 300 | 430 | 240 | 340 | 190 | 280 | | 1 | 1.049 | .957 | 360 | 500 | 280 | 390 | 220 | 320 | 180 | 250 | | 1 1/4 | 1.380 | 1.278 | 290
 420 | 230 | 330 | 180 | 260 | 150 | 210 | | 1 1/2 | 1.610 | 1.500 | 260 | 380 | 210 | 290 | 170 | 240 | 130 | 190 | | 2 | 2.067 | 1.939 | 220 | 320 | 170 | 250 | 140 | 200 | 110 | 160 | | 2 1/2 | 2.469 | 2.323 | 240 | 340 | 190 | 270 | 150 | 210 | 120 | 170 | | 3 | 3.068 | 2.900 | 210 | 300 | 160 | 230 | 130 | 190 | 100 | 150 | | 3 1/2 | 3.548 | 3.364 | 190 | 280 | 150 | 220 | 120 | 170 | 90 | 140 | | 4 | 4.026 | 3.826 | 180 | 260 | 140 | 200 | 110 | 160 | 90 | 130 | | 5 | 5.047 | 4.813 | 160 | 230 | 120 | 180 | 100 | 140 | 80 | 120 | | 6 | 6.065 | 5.761 | 140 | 220 | 110 | 170 | 90 | 140 | | 110 | | 8 | 7.981 | 7.625 | 120 | 200 | 100 | 150 | 80 | 120 | | 100 | | 10 | 10.020 | 9.564 | 110 | 190 | 90 | 150 | | 120 | | 90 | | 12 | 11.938 | 11.376 | 110 | 180 | 80 | 140 | | 110 | | 90 | Table 6c - Water pressure ratings for schedules 40 and 80 unthreaded plastic pipe: polyethylene | | | | (PE-ASTM-D-2104
Schedule 40 Pipe) | | | (PE-ASTM -D-2447 Schedule 40 and 80 Pipe) | | | | | | | |--|---------|---------|--------------------------------------|------------|------------|---|---------|------------|---------|------------|---------|--| | | | | Working pressure rating (lb/in²) | | | Working pressure rating (lb/in²) | | | | | | | | Nomin
al size Average
(in) diamete | | | PE
2306
3306
3406 | PE
2305 | PE
1404 | PE
2306
3306
3406 | | PE
2305 | | PE
1404 | | | | | Sch. 40 | Sch. 80 | Sch. 40 | SCh. 40 | Sch. 40 | Sch. 40 | Sch. 80 | Sch. 40 | Sch. 80 | Sch. 40 | Sch. 80 | | | 1/2 | 0.622 | 0.546 | 190 | 150 | 120 | 188 | 267 | 149 | 212 | 119 | 170 | | | 3/4 | .824 | .742 | 150 | 120 | 100 | 152 | 217 | 120 | 172 | 96 | 137 | | | 1 | 1.049 | .957 | 140 | 110 | 90 | 142 | 199 | 113 | 158 | 90 | 126 | | | 11/4 | 1.380 | 1.278 | 120 | 90 | | 116 | 164 | 92 | 130 | | 104 | | | 1½ | 1.610 | 1.500 | 100 | 80 | | 104 | 148 | 83 | 118 | | 94 | | | 2 | 2.067 | 1.939 | 90 | | | 87 | 127 | | 101 | | 81 | | | 2½ | 2.469 | 2.323 | 100 | 80 | | 96 | 134 | | 106 | | 85 | | | 3 | 3.068 | 2.900 | 80 | | | 83 | 118 | | 94 | | | | | 3½ | 3.548 | 3.364 | | | | | 109 | | 86 | | | | | 4 | 4.026 | 3.626 | | | | | 102 | | 81 | | | | | 5 | 5.047 | 4.813 | | | | | 91 | | | | | | | 6 | 6.065 | 5.761 | | | | | 88 | | | | | | NOTE: Ratings for ASTM-D-2104 Schedule pipe are based on inside diameter control; ratings for ASTM-D-2447 Schedule pipe are based on outside diameter control. Table 7 - Polyethylene and polyvinyl chloride plastic tubing | | | Inside diameter (in) | | | | | | | | |--------------------------|-----------------------------|------------------------------------|------------|---------------------|-------------|-------------|-------------|--------------------------------|--| | | | (PE-ASTI | M-D-2737) | | (PVC-AST | M -D-2740) | | Brooking | | | Nomina
I size
(in) | Outside
diameter
(in) | PE
2306
3306
3406
3408 | PE
2305 | PVC
1120
1220 | PVC
2116 | PVC
2112 | PVC
2110 | Pressure
rating
(lb/in²) | | | 1/2 | 0.625 | 0.487 | 0.453 | 0.501 | 0.501 | 0.501 | 0.501 | 160 | | | ? | .750 | .584 | .544 | | | | | 160 | | | 3/4 | .875 | .681 | .635 | .751 | .751 | .751 | .745 | 160 | | | 1 | 1.125 | .875 | .817 | 1.001 | 1.001 | .993 | .959 | 160 | | | 11/4 | 1.375 | 1.069 | .999 | 1.251 | 1.245 | 1.213 | 1.171 | 160 | | | 1½ | 1.625 | 1.263 | 1.159 | | | | | 160 | | | 2 | 2.125 | 1.653 | 1.543 | | | | | 160 | | Table 8 - Pressure rating factors for PVC and PE pipe for water at elevated temperatures | Temperature | PVC factor | PE factor | |-------------|------------|-----------| | Deg F | | | | 73.4 | 1.00 | 1.00 | | 80 | .88 | .92 | | 90 | .75 | .81 | | 100 | .62 | .70 | | 110 | .50 | - | | 120 | .40 | - | | 130 | .30 | - | | 140 | .22 | - | | | | | NOTE: To obtain the pipe's reduced pressure rating because of water temperatures above 73.4 deg F, multiply normal pressure rating by the appropriate factor from table.